

Understanding and Managing Zoonotic Risk in the New Livestock Industries

Marco Liverani, Jeff Waage, Tony Barnett, Dirk U Pfeiffer, Jonathan Rushton, James W Rudge, Michael E Loevinsohn, Ian Scoones, Richard D Smith, Ben S Cooper, Lisa J White, Shan Goh, Peter Horby, Brendan Wren, Ozan Gundogdu, Abigail Woods and Richard J Coker

http://dx.doi.org/10.1289/ehp.1206001

Online 10 May 2013

Understanding and Managing Zoonotic Risk in the New Livestock Industries

Marco Liverani¹, Jeff Waage², Tony Barnett³, Dirk U Pfeiffer⁴, Jonathan Rushton⁴, James W Rudge¹, Michael E Loevinsohn⁵, Ian Scoones⁵, Richard D Smith¹, Ben S Cooper⁶, Lisa J White⁶, Shan Goh⁴, Peter Horby⁷, Brendan Wren¹, Ozan Gundogdu¹, Abigail Woods⁸, and Richard J Coker¹.

Running title: Zoonotic risk in the new livestock industries

¹ London School of Hygiene and Tropical Medicine, London, UK

² London International Development Centre, London, UK

³ London School of Hygiene and Tropical Medicine, London, UK; London School of Economics, London, UK

⁴ Royal Veterinary College, London, UK

⁵ Institute of Development Studies, University of Sussex, UK

⁶ Mahidol-Oxford Tropical Medicine Research Unit, Faculty of Tropical Medicine, Mahidol University, Bangkok, Thailand

⁷Oxford University Clinical Research Unit, Hanoi, Vietnam

⁸ Imperial College, Centre for the History of Science, Technology, and Medicine, London, UK **Corresponding Author:** Marco Liverani, London School of Hygiene and Tropical Medicine, 15-17 Tavistock Place, London WC1H 9SH, UK. T: +44 (0)207 927 2122. E-mail: marco.liverani@lshtm.ac.uk

Key words: integrated ecology and human health, emerging diseases, livestock production, risk characterization, risk management, zoonoses

Acknowledgments: This paper was developed during a series of international workshops on the Environmental and Social Ecology of Human Infectious Diseases (ESEI), supported by a UK Research Councils catalyst grant (no: G0902453).

Financial interests declaration: The authors declare they have no competing financial interests.

ABSTRACT

Background: In many parts of the world, livestock production is undergoing a process of rapid intensification. The health implications of this development are uncertain. Intensification creates cheaper products, allowing more people to access animal-based foods. However, some practices associated with intensification may contribute to zoonotic disease emergence and spread, for example the sustained use of antibiotics, concentration of animals in confined units, and long distance and frequent movement of livestock.

Objectives: This paper reviews the diverse range of ecological, biological, and socio-economic factors likely to enhance or reduce zoonotic risk, and identifies why improved understanding requires an interdisciplinary approach. A conceptual framework is then offered to guide systematic research on this problem.

Discussion: We recommend that interdisciplinary work on zoonotic risk should be able to account for the complexity of risk environments, rather than simple linear causal relations between risk drivers and disease emergence and/or spread. Further, we recommend that interdisciplinary integration is needed at different levels of analysis, from the study of risk environments to the identification of policy options for risk management.

Conclusion: Given rapid changes in livestock production systems in developing countries and their potential health implications at the local and global level, the problem we analyse here is of great importance for environmental health and development. While we offer a systematic interdisciplinary approach to understand and address these implications, we recognise that further research is needed to clarify methodological and practical questions arising from the integration of the natural and social sciences.

Introduction

Recent studies indicate that more than three quarters of communicable human diseases are zoonotic in origin (Woolhouse and Gowtage-Sequeria 2005), including diseases associated with significant mortality and morbidity such as avian influenza (H5N1), severe acute respiratory syndrome (SARS), Ebola virus, and Nipah virus. Some of these zoonotic diseases originate in wildlife and others in domestic livestock species; many have the potential to affect humans through a livestock-human interface (Cleaveland et al. 2001), where domestic livestock can act as 'amplifier hosts' (Keesing et al. 2010) for diseases that they contract from wildlife and then pass to humans through frequent and close contact. In light of this, there is growing interest in promoting cooperation between medical and veterinary sectors, as captured in the concept of 'one health' (Zinsstag et al. 2011). Scientific research is now focusing on the interactions between humans, domestic animals and wild animals to better understand the mechanisms of disease emergence and transmission, thus informing more effective policies of communicable disease prevention and control.

In this context, current trends in livestock production have received growing attention (Coker et al. 2011). While production in Europe and North America has gradually stabilised, in low- and middle-income countries (LIMCs) production is becoming more diverse, with continuing small scale production, often on farms closely associated with natural habitats and wildlife, as well as highly intensified, industrial-style production units, often in peri-urban settings (Thornton 2010).

It has long been argued that this 'livestock revolution' (Delgado et al. 1999) could pose new threats to public health and the environment (Leibler et al. 2009; The World Bank 2010). Given our understanding of the links between livestock species and emerging zoonoses, it is relevant to

ask whether changes in production systems might increase or decrease the risk of disease emergence in human populations. What husbandry practices are most likely to facilitate or prevent the emergence of new pathogens and their transmission to humans? What can be done to reduce risks? What balance is to be struck between these risks and the health gains from improved nutrition and the economic gains associated with livestock intensification? In this commentary, we provide a brief overview of the diverse range of factors likely to influence zoonotic disease risk, and identify why improved understanding requires an interdisciplinary approach. We then present a conceptual framework for interdisciplinary research on this problem, from the identification and analysis of risk drivers to the development of policy options for risk management.

Intensification and risk – ecological and biological features

The ecological and biological processes that link livestock production and zoonotic diseases have developed over thousands of years. Domestication of wild animals brought them into close contact with human populations which themselves were growing more dense as agriculture permitted local population growth, resulting in greater opportunities for transmission and persistence of diseases across humans, domestic and wild animals (Diamond 2002; Wolfe et al. 2007). With subsequent industrialization and urbanization, consumer populations became separated from livestock production, leading to increasingly long supply chains for delivery of animal products and creating new and diverse interactions between humans, livestock and livestock products.

Over time, growth in demand and production has extended grazing and farming into natural ecosystems, illustrated by the recent transformation of portions of the Amazon forest into

grassland for beef production (Fearnside 2005). In many regions, however, expansion of extensive production has approached its limits, due to land degradation and lack of available rangelands (Bruinsma 2003). In attempting to meet demand, livestock production has evolved and diversified, with a global trend towards intensification. This trend is characterised by concentration of large numbers of animals in housing units, use of concentrate feed, reduced genetic diversity, vertical integration, and industrial management practices. This 'landless' mode of production emerged in the UK and the US in the 1930s (Woods 2011), and is now increasingly common in many LMICs where it is associated with large capital investment, particularly for poultry and pig production (Goss and Burch 2001). While 'backyard' and semi-intensive production systems are still widespread, particularly in LMICs, it is estimated that industrial enterprises account for 74% of the world's poultry production, 40% of pig meat and 68% of egg production (Bruinsma 2003).

The health implications of these developments are uncertain. Large-scale intensive units may be good at biosecurity because they are usually more isolated from the external environment, and better protected from infection through sustained veterinary control and management procedures. On the other hand, large numbers of susceptible animals in confined spaces increase the risk of disease transmission (Graham et al. 2008; Leibler et al. 2009) and may encourage evolution of pathogens (Mennerat et al. 2010). In Thailand, for example, broiler houses with advanced ventilation systems allow confinement of up to one million birds per farm (NaRanong 2007). In such conditions, pathogens are likely to have higher chances of survival, transmission and rapid evolution (Otte et al. 2008). This can pose serious challenges for biosecurity, as complete isolation is unlikely. Pathogens may enter through ventilation units, feed, and water systems, or livestock, and leave through both ventilation, animal products and production waste (Leibler et

al. 2009). Industrial units can produce up to two tons of animal waste every day, which may contain large quantities of pathogens (Hutchinson et al. 2005). Much of this waste is often held in large, exposed lagoons, posing an infection risk for wild mammals or birds (Otte et al. 2007).

Other technical innovations associated with intensification have complex risk profiles. While the widespread use of antibiotics to prevent infection in intensified production may reduce zoonotic risks, nontherapeutic antibiotic use in animal feeds has been shown to serve as a source of antibiotic resistance transferable to human pathogens where it may affect treatable human infections (Marshall and Levy 2011; Silbergeld et al. 2008; Smillie et al. 2011). The use of imported specialised breeds, characterised by genetic selection towards increased productivity, also has unclear implications for zoonotic risk. While standardisation of specialised breeds may be associated with lower pathogen diversity (Guernier 2004) and thus reduced risk of new pathogen emergence, it can facilitate disease transmission due to homogeneity in genetic susceptibility. In addition, imported breeds may be more vulnerable to pathogens compared to indigenous breeds, which have unique adaptive traits selected by farmers in local environments over many generations, including resilience to 'local' parasites and diseases (Shand 1997).

In light of this, we suggest that zoonotic risks may be greatest in landscapes where large-scale production units are in close proximity to traditional, small-scale production in villages and to wildlife populations through encroachment of agricultural production into recently deforested natural habitats. Contacts between livestock varieties and wild animals can lead to pathogens entering intensive production units, where the high density of susceptible animals can facilitate pathogen establishment, transmission, and amplification (Gilbert et al. 2006; Slingenberg et al. 2004).

These conditions are typical of livestock intensification today in many LMICs, and exemplified by outbreaks of Nipah virus in Asia. The first human outbreaks of Nipah virus, harboured by fruit bats (*Pteropus spp.*), occurred in Malaysia in late 1998, causing over 100 human deaths (Epstein et al. 2006). The index case for these outbreaks, a 30,000 units intensive pig farm in Malaysia forest, was established in a deforested area with resident fruit bat populations which utilised fruit trees associated with the farm. The virus was probably passed to the pigs through urine and masticated pellets dropped when the bats fed in over-hanging trees. Pigs acted as amplifier hosts enabling transmission to humans (Pulliam et al. 2011), while extensive regional trade of infected animals increased human infections.

Intensification and risk – political and economic features

Ecological and biological drivers of disease risk are bi-directionally linked to political and economic factors. Glass and McAttee (2006) identified a range of factors that, while not directly associated with disease emergence, can alter social conditions in a way that creates a new regime of public health risk. For example, public distrust in central government, corruption, conflicts and political instability may disrupt public health systems and disease surveillance. Such distrust can itself result from zoonotic disease events, as happened in the United Kingdom following the outbreak of bovine spongiform encephalopathy (BSE). The lack of trust in government agencies associated with this outbreak is thought to have been an important factor in the sharp fall in uptake of the measles, mumps and rubella vaccine, despite official protestations of its safety (Raithatha et al. 2003).

In the context of agricultural development, the economic conditions in which the intensification of livestock production is taking place can also be an important element in risk production.

Recent global financial investment in food commodities together with the development of local and regional chains of capital, plus associated changes in national policies affecting the livestock sector, have coincided with privatisation, market deregulation, and reduced government spending and structural reforms (Steinfeld et al. 2010). In East and Southeast Asia, government subsidies and protective measures have been progressively removed and producers must compete in an environment increasingly driven by global market forces. In some places lack of support for producers has been counteracted by the rise of private standards and farm assurance schemes. For example, the Chinese municipality of Jilin and a Singaporean company have set up a 'disease free' zone covering an area of 1,450 square km for food production, which will eventually process one million pigs each year (Kolesnikov-Jessop 2010). However, in less developed countries such alternative forms of risk regulation may be absent.

What are the consequences of these developments for risk production? At each transitional stage in the value chain, from farm to final market, attempts to increase or maintain profit margins may create opportunities for risk to develop (Mcleod et al. 2009). As new large retail units seek to capture market shares, they must offer competitive prices by cutting costs. Pressure to survive with minimal state support in a highly competitive market and lack of adequate regulatory oversight may encourage retailers and producers to engage in risky practices, including disinvestment in animal health and biosecurity.

Other effects may be less direct. For example, downward pressure on wages may result in less effective exercise of local control measures as low level workers develop labour and time economising practices for dealing with management pressure and working conditions. Withdrawal of state subsidies may also affect smallholders who are tied to large agribusiness companies through contract farming (Catelo and Costales 2008). Large companies often provide

contractors with technical support and veterinary control; however, some may feel little incentive to source supply from smallholders, if they can find larger producers who are able to make the necessary investments to operate profitably (Costales and Gerber 2005). Under these circumstances, the burden is on the smallholders to make the investments. If they do not, they may be taken out of the market chain loop and potentially turn to illegal trade. Indeed, illegal movement of animals and derived products represents one of the most important sources of spread of infectious diseases. An example is the significance of illegal trade in poultry between countries in Southeast Asia for the continued spread of avian influenza H5N1 across that region (Pfeiffer et al. 2011).

Large producers, on the other hand, may gain political power and influence, thus making governments less likely to impose strong regulations that affect their interests. For example, Wallace (2009) concluded that agribusiness companies in Thailand had a great influence on policy makers during the first outbreaks of avian influenza, to the extent that industrial units accelerated production despite public health risks. In the early phases an initially slow response by government agencies exacerbated the problem, although by most accounts Thailand later became an exemplar in the region of avian influenza control through active surveillance and quick intervention (Safman 2009).

Finally, international trade is another element in the political economy of risk production. Global trade in livestock and livestock products has substantially increased in recent years due to the proliferation of free trade agreements, more efficient transport and communication systems, and intensive agriculture (Steinfeld et al. 2010). While this development has promoted the adoption of international standards and regulations - such as the standards set by the World Organization for Animal Heath (OIE) - it has also enhanced the opportunities for widespread transmission of

viral infections and bacterial contaminants in ways that are still poorly understood (Hodges and Kimball 2005).

From Risk Drivers to Risk Management

This brief overview of risk factors highlights the multi-factorial relation between changing livestock production practices and the emergence and transmission of zoonotic diseases. Given this complexity, understanding the conditions which create zoonotic risk requires a research approach which links both animal and public health sectors and natural and social sciences. Other researchers have stressed the need for integration in this area (Brownlie et al. 2006; Dry and Leach 2010; Parkes et al. 2005; Scoones 2010; Wilcox and Kueffer 2008). However, few efforts have been made to translate the research agenda into novel methods and concepts that can sustain and guide empirically informed scientific work (Waltner-Toews 2008; Wilcox and Guebler 2005; Wood et al. 2012). In contributing to these efforts, we suggest that interdisciplinary research on zoonotic risk should be able to account for the complexity of risk environments (Barnett and Blaikie 1992), rather than simple linear causal relations between risk drivers and disease emergence and/or spread. Looked at from this perspective, the key scientific challenges are: (i) to correctly define and understand the risk environment as part of a larger system which creates risk (Scheffer et al. 2010); (ii) to deploy a method which combines insights along the full extent of the chain of evidence from viral genome sequencing to animal keeping and onward to animal market economics and the politics of food industry regulation. In order to address such complex interactions and develop effective policy, we need integrated research operating at different levels of analysis, from the study of risk environments to the development of risk scenarios and identification of policy options for risk management. These linked levels constitute a conceptual model which we illustrate graphically in Figure 1 and explain below.

The first level of analysis involves integration of disciplinary expertise to provide a rich sociobiological characterisation of *risk environments*. The contribution of social scientists here enhances understanding of both the political economy and the actual *practice* of livestock production, and above all the relations between these. In studies to date, analysis of livestock industries is often limited to an aggregate of statistical values, framed within broad categories such as 'industrial', 'semi-intensive', 'backyard', or 'mixed farming' production systems (Robinson et al. 2011). While such classifications are useful for organising the collection and comparison of data for analysis, they inevitably obscure the complexity of an economic sector that is becoming increasingly differentiated. In turn, improved knowledge of the structure and practices of livestock production can provide a framework for strategic pathogen sampling, allowing the linkage of production systems with their microbial and genetic profiles, to identify vulnerabilities and drivers of pathogen diversity and evolution at each stage of the production process.

A second level of analysis is needed to explore the ways in which such socio-biological configurations may influence pathogen emergence, evolution and transmission into human populations, including the development of plausible *risk scenarios*. Zoonotic pathogens are of several types, ranging from those which can infect humans but not spread to those which spread easily between humans (Wolfe et al. 2007) – evolutionary or ecological conditions that favour emergence of the latter types pose the greatest risk. Mathematical modelling can provide insights into how ecological and evolutionary processes leading to emergence and spread of new zoonotic pathogens are likely to be affected by changes in specific features of the risk environment. A growing body of modelling and empirical research on pathogen emergence and evolution and its dependence on contact networks and routes of transmission shows the way

(Antia et al. 2003; Lloyd-Smith et al. 2009; Read and Keeling 2003; Read and Keeling 2006). Such models must consider three key processes, all of which are likely to be affected by livestock production systems and their interactions: i) the initial generation of genetic novelty, which may vary between production systems - for instance, differences in pathogen diversity and antibiotic use in production systems may lead to different levels of genetic recombination (MacLean et al. 2010); ii) subsequent stepwise adaptation of novel, more virulent pathogen types to one or more host species (Antia et al. 2003), which will be affected by different animal life spans and different contact patterns within and between host species; iii) sustained transmission within the new host population(s), which will be influenced by contact patterns, genetic susceptibility, and local population sizes and densities, which will affect the chance of local extinctions of novel pathogens. Recent advances in molecular epidemiology can also provide powerful tools for testing predictions of how pathogens spread and evolve, through the capacity to characterize pathogen genomes for similarities and differences across animal and human populations (Parkhill and Wren 2011).

Finally, a third level of analysis is required to estimate the health and economic burden for given risk scenarios and identify policy options for *risk management*. This complex question also requires integration of disciplinary perspectives and diverse empirical material, including epidemiological models at the population level, health systems indicators, inward and outward trade indices, information on existing health and agricultural policy and regulations, cultural attitudes towards specific interventions, political constraints, as well as economic data on livestock production systems. After the epidemiological models have been completed, macroeconomic modelling has the potential to embed such heterogeneous data sets into a comprehensive framework for assessments of specific interventions in terms of cost-benefits and

cost-effectiveness (Beutels et al. 2008). For example, the Computable General Equilibrium (CGE) approach, a member of the 'whole economy' class of economic models, can be used to account for differential effects of policy options on categories of social actors (e.g. consumers, producers, households, governments) (Smith et al. 2005). In addition, combined with outputs from epidemiological models, it can accommodate the fact that zoonotic disease and associated control initiatives will impact upon the economy and population health over time, and that the time profiles of costs and benefits will be sensitive to the sequence of events and interventions (Smith et al. 2009). However, such models must be sufficiently flexible and open to account for the variety of qualitative insights on cultural attitudes and governance constraints, in addition to quantitative data on macroeconomic trends and health indicators (Smith et al. 2011). The advice and experience of agricultural experts and other stakeholders must also be included as an active element of the risk management strategy.

Conclusions

Livestock intensification will characterise global development for decades to come as countries lift themselves out of poverty. There are major potential consequences of this change, not only with respect to emerging zoonotic diseases but also to agricultural sustainability, food security and climate change effects (Friel et al. 2009). It is not at all clear that intensification will lead to a greater frequency of zoonotic disease emergence, although some important risk factors are present. What is needed is an approach to understanding where and how risk can be generated. This requires an inter-sectoral and interdisciplinary approach and a stepwise process leading from improved knowledge and specification of risk drivers to policy options for risk management. However, integrated research like this has particular methodological challenges.

For instance, the development of modelling tools able to account for the combination of potential risk factors, as well as their health and economic effects, requires the *translation* of a diverse range of socio-economic, biological, cultural and epidemiological information into a common language for data collation, comparability and analysis. This process is likely to be difficult, as different disciplines may rely on different bases for causal inference, notions of impact, measurement systems, and theoretical frameworks. Thus, continued disciplinary interactions, mediated by boundary-spanning concepts such as risk environment, are crucial to refine research questions and methods towards a common goal. Fruitful relationships of this sort have led to novel insights on epidemic dynamics, for example the role of concurrent sexual relationships in the context of HIV transmission (Morris and Kretzschmar 1997).

In conclusion, broad interdisciplinary approaches are needed to better understand the complex interactions of factors that concur to increase or reduce risks to animal and human health in the new livestock industries. However, such a research programme demands solutions to theoretical and practical issues which are rarely addressed in policy statements on 'one health'. These issues are likely to gain more relevance as the focus moves from the domain of policy making to the research needed to inform this. Thus, they should become more central in future studies of emerging diseases, as in other contexts of interdisciplinary integration between the natural and the social sciences.

References

- Antia R, Regoes RR, Koella JC, Bergstrom CT. 2003. The role of evolution in the emergence of infectious diseases. Nature 426:658–661.
- Barnett T, Blaikie PM. 1992. AIDS in Africa: Its Present and Future Impact. London: Belhaven Press.
- Beutels P, Edmunds WJ, Smith RD. 2008. Partially wrong? Partial equilibrium and the economic analysis of public health emergencies of international concern. Health Econ 17:1317–1322.
- Bruinsma J. 2003. World agriculture: towards 2015/2030: an FAO perspective. London: Earthscan.
- Catelo MAO, Costales AC. 2008. Contract farming and other market institutions as mechanisms for integrating smallholder livestock producers in the growth and development of the livestock sector in developing countries. Rome: Food and Agriculture Organization.
- Cleaveland S, Laurenson MK, Taylor LH. 2001. Diseases of humans and their domestic mammals: pathogen characteristics, host range and the risk of emergence. P Roy Soci Lond B Bio 356:991–999.
- Coker R, Rushton J, Mounier-Jack S, Karimuribo E, Lutumba P, Kambarage D, et al. 2011. Towards a conceptual framework to support one-health research for policy on emerging zoonoses. Lancet Infect Dis 11:326-331.
- Costales AC, Gerber P. 2005. Underneath the livestock revolution. Rome: Food and Agriculture Organization.
- Delgado CL, Rosegrant M, Steinfled H, Ehui S, Courbois C. 1999. Livestock to 2020: the next food revolution. Washington DC: International Food Policy Research Institute.
- Diamond J. 2002. Evolution, consequences and future of plant and animal domestication. Nature 418:700–707.
- Dry S, Leach M. 2010. Towards conclusions: science, politics and social justice in epidemic accounts and responses. In: Epidemics: Science, Governance, and Social Justice (Dry S, Leach M, eds). London: Earthscan, 239-256.
- Epstein JH, Field HE, Luby S, Pulliam JRC, Daszak P. 2006. Nipah virus: impact, origins, and causes of emergence. Curr Infect Dis Rep 8:59–65.

- Fearnside PM. 2005. Deforestation in Brazilian Amazonia: history, rates, and consequences. Conserv Biology 19:680–688.
- Friel S, Dangour AD, Garnett T, Lock K, Chalabi Z, Roberts I et al. 2009. Public health benefits of strategies to reduce green-house gas emissions: food and agriculture. The Lancet 374:2016-2025
- Gilbert M, Xiao X, Wint W, Slingenberh J. 2006. Livestock production dynamics, bird migration cycles, and the emergence of highly pathogenic avian influenza in East and Southeast Asia. In: Global Environmental Change and Infectious Diseases: Impacts and Adaptations (Saueborn R, Louis V, eds). Heidelberg: Springer-Verlag.
- Glass T, McAtee M. 2006. Behavioral science at the crossroads in public health: extending horizons, envisioning the future. Soc Sci Med 62:1650–1671.
- Goss J, Burch D. 2001. From agricultural modernisation to agri-food globalisation: the waning of national development in Thailand. Third World Quarterly 22:969–986.
- Graham JP, Leibler JH, Price LB, Otte JM, Pfeiffer DU, Tiensin T, et al. 2008. The animal-human interface and infectious disease in industrial food animal production: rethinking biosecurity and biocontainment. Public Health Rep 123:282–299.
- Guernier V, Hochberg ME, Guégan J-F. 2004. Ecology Drives the Worldwide Distribution of Human Diseases. PLoS Biol 2:e141.
- Hodges J, Kimball A. 2005. The global diet: trade and novel infections, Globalization and Health 1:4. doi:10.1186/1744-8603-1-4
- Hutchison ML, Walters LD, Avery SM, Munro F, Moore A. 2005. Analyses of Livestock Production, Waste Storage, and Pathogen Levels and Prevalences in Farm Manures. Appl Environ Microbiol. 71:1231-1236.
- Keesing F, Belden LK, Daszak P, Dobson A, Harvell CD, Holt RD, et al. 2010. Impacts of biodiversity on the emergence and transmission of infectious diseases. Nature 468:647-652.
- Kolesnikov-Jessop S. 2010. Singapore looks to China for food security. The New York Times. Available: http://www.nytimes.com/2010/09/28/business/global/28iht-rbofsing.html [accessed 2 February 2012].
- Leibler JH, Otte J, Roland-Holst D, Pfeiffer DU, Soares Magalhaes R, Rushton J, et al. 2009. Industrial Food Animal Production and Global Health Risks: Exploring the Ecosystems and Economics of Avian Influenza. EcoHealth 6:58–70.

- Lloyd-Smith J, George D, Pepin KM, Pitzer VE, Pulliam JRC, Dobson AP, et al. 2009. Epidemic dynamics at the human-animal interface. Science 326:1362–1367.
- MacLean RC, Hall AR, Perron GG, Buckling A. 2010. The population genetics of antibiotic resistance: integrating molecular mechanisms and treatment contexts. Nat Rev Genet 11:405–414.
- Marshall BM, Levy SB. 2011. Food animals and antimicrobials: impacts on human health. Clin Microbiol Rev 24:718–733.
- Mcleod A, Kobayashi J, Gilman J, Siagian A, Young M. 2009. The use of poultry value chain mapping in developing HPAI control programmes. World's Poultry Science Journal 65:217-224.
- Mennerat A, Nilsen F, Ebert D, Skorping A. 2010. Intensive farming: evolutionary implications for parasites and pathogens. Evol Biol 37:59–67.
- NaRanong V. 2007. Structural changes in Thailand's poultry sector and its social implications. Bangkok: Thailand Development Research Institute.
- Otte J, Pfeiffer D, Soares-Magalhaes R, Burgos S, Roland- Holst D. 2008. Flock size and HPAI risk in Cambodia, Thailand, and Viet Nam. HPAI Research Brief No. 5.
- Parkes MW, Bienen L, Breilh J, Hsu L-N, McDonald M, Patz JA, et al. 2005. All hands on deck: transdisciplinary approaches to emerging infectious disease. EcoHealth 2:258–272.
- Parkhill J, Wren BW. 2011. Bacterial epidemiology and biology lessons from genome sequencing. Genome Biology 12:230.
- Raithatha N, Holland R, Gerrard S, Harvey I. 2003. A qualitative investigation of vaccine risk perception amongst parents who immunize their children: a matter of public health concern. J Public Health Med 25:161–164.
- Read JM, Keeling MJ. 2006. Disease evolution across a range of spatio-temporal scales. Theor Popul Biol 70:201–213.
- Read JM, Keeling MJ. 2003. Disease evolution on networks: the role of contact structure. Proc Biol Sci 270:699–708.
- Robinson TP, Thornton PK, Franceschini G, KruskaRL, Chiozza F, Notenbaert A, et al. 2011. Global livestock production systems. Rome, Food and Agriculture Organization (FAO) and International Livestock Research Institute (ILRI).

- Safman R. 2009. The Political Economy of Avian Influenza in Thailand. STEPS Working Paper 18, Brighton: STEPS Centre.
- Scheffer M, Bascompte J, Brock W, Brovkin V, Carpenter SR, Dakos V et al. 2009. Early-warning signals for critical transitions, Nature 461:53-59.
- Scoones I. 2010. Avian Influenza: Science, Policy and Politics. London, Washington DC: Earthscan.
- Shand H. 1997. Human nature: agricultural biodiversity and farm-based food security. Rome: Food and Agriculture Organization.
- Silbergeld EK. 2009. Industrial food animal production and global health risks: exploring the ecosystems and economics of avian influenza. Ecohealth 6:58–70.
- Silbergeld EK, Graham J, Price LB. 2008. Industrial Food Animal Production, Antimicrobial Resistance, and Human Health. Annu. Rev. Public Health 29:151–169.
- Slingenbergh JI, Gilbert M, de Balogh KI, Wint W. 2004. Ecological sources of zoonotic diseases. Rev. sci. tech. Off. int. Epiz 23:467–484.
- Smillie CS, Smith MB, Friedman J, Cordero OX, David LA, Alm EJ. 2011. Ecology drives a global network of gene exchange connecting the human microbiome. Nature 480:241–244.
- Smith RD, Keogh-Brown MR, Barnett T, Tait J. 2009. The economy-wide impact of pandemic influenza on the UK: a computable general equilibrium modelling experiment. Brit Med J 339:b4571–b4571.
- Smith RD, Keogh-Brown MR, Barnett T. 2011. Estimating the economic impact of pandemic influenza: An application of the computable general equilibrium model to the U.K. Soc Sci Med 73:235–244.
- Smith RD, Yago M, Millar M, Coast J. 2005. Assessing the macroeconomic impact of a healthcare problem: The application of computable general equilibrium analysis to antimicrobial resistance. J Health Econ 24:1055–1075.
- Steinfeld H, Mooney, HA, Schneider F, Neville LE. 2010. Livestock in a Changing Landscape: Drivers, Consequences, and Responses. Washington DC, USA: Island Press.
- The World Bank. 2010. Minding the stock bringing public policy to bear on livestock sector development. Washington DC, USA: The World Bank.
- Thornton PK. 2010. Livestock production: recent trends, future prospects. Philos. Trans. R. Soc. Lond. B Biol. Sci. 365 (1554):2853 –2867.

- Wallace RG. 2009. Breeding influenza: the political virology of offshore farming. Antipode 41:916–951.
- Waltner-Toews D, Kay J, Lister N-M (eds). 2008. The Ecosystem Approach: Complexity, Uncertainty, and Managing for Sustainability. New York: Columbia University Press.
- Wilcox B, Kueffer C. 2008. Transdisciplinarity in EcoHealth: status and future prospects. Ecohealth 5:1–3.
- Wilcox BA, Gubler DJ. 2005. Disease ecology and the global emergence of zoonotic pathogens. Environ Health Prev Med 10:263–272.
- Wood JLN, Leach M, Waldman L, Macgregor H, Fooks AR, Jones KE, et al. 2012. A Framework for the Study of Zoonotic Disease Emergence and Its Drivers: Spillover of Bat Pathogens as a Case Study. Phil. Trans. R. Soc. B, Biol Sci. 1604: 2881–2892.
- Woods A.2011. Rethinking the history of modern agriculture: British pig production, c.1910–65. Twentieth Century British History; doi:10.1093/tcbh/hwr010.
- Wolfe ND, Dunavan CP, Diamond J. 2007. Origins of major human infectious diseases. Nature 447:279–283.
- Woolhouse MEJ, Gowtage-Sequeria S. 2005. Host range and emerging and reemerging pathogens. Emerging Infect Dis 11:1842–1847.
- Zinsstag J, Schelling E. Waltner-Toews D, Tanner M. 2011. From 'one medicine' to 'one health' and systemic approaches to health and well-being. Prev Vet Med 101:148–156.

Figure Legend

Figure 1. Schematic representation of a conceptual framework that can guide interdisciplinary research on zoonotic risk in the new livestock industries. Each rectangle with a dotted border represents a level of analysis in the research programme. The first step requires the characterisation of risk environments, including an understanding of ecological and biological risk drivers, as well as the wider socio-economic contexts that influence them. The second step entails the production of plausible risk scenarios that explore the ways in which risk environments may influence pathogen emergence, evolution and transmission to human population. Finally, the third level of analysis evaluates the health and economic burden for given risk scenarios in order to identify policy options for risk management, in collaboration with stakeholders and agricultural experts.

